

BBOP: Tar Balls (TB) in Wildfires

TB are a Major class of Brown Carbon

TBs are a Secondary Aerosol

TBs are a Major Source of BB PM Emissions

TBs are a Weak Absorber

Sedlacek, Buseck, Adachi, et al.,

BBOP: Chemical and Optical Properties of BB Aerosols

BrC Absorption Increase with Age

OA Oxidation Increase with Age: SOA

Particulate Nitrate Increase with Age

Org/CO Constant despite Chemistry

BBOP: Regional Influence of Wildfire Emissions

Collier et al., ES&T 2016

3 Different Types of BBOA

Highly Oxidized and Low Volatility BBOA Increase with Age

Zhou et al., ACP 2017